
THE GIPSY AT THE CRUCIFIXION OF CHRIST1

AUGUST C. MAHR
The Ohio State University

Not so long ago, I came across the scenario of a 13th Century cyclical Passion
Play, in Greek, from the Island of Cyprus (1). It is the earliest known attempt at
a complete cyclical dramatization of the events of Holy Week. Starting with The
Awakening of Lazarus, it embraces all the stations of the Passion, Crucifixion, and
Resurrection of Jesus Christ, and concludes with the Lord's Injunction to
His Apostles.

In general, this Cyprus Passion Cycle follows closely either the Greek New
Testament, or the apocryphal Gospel of Nicodemus, and only in a few exceptional
instances the homilies and similar authoritative sources. In other words, it rep-
resents throughout the accepted traditions of the Greek Orthodox Church of
the period.

In view of such faithful adherence to the sacred traditions of the Church, one
is perplexed by two stage directions in the scene that dramatizes Christ's Cruci-
fixion and the Deposition from the Cross. The first of these acting directions reads :
"And when they come to the place, the Smith shall appear and shall crucify Him,
and the two thieves, one on the right hand, and the other on the left." The second
reads, as follows: "And instantly the Smith shall come, and the Deposition from
the Cross shall take place."

The two passages quoted do not employ the same Greek term for "Smith";
in the latter passage, "smith" corresponds to the classical Attic chalkeus, while in
the former, it is a rendition of the Neo-Hellenic komodromos. Whereas the ancient
word chalkeus is derived from chalkos, meaning, successively, "copper," "bronze,"
and "metal" (particularly, "iron"), the more recent term, komodromos, has no
primary meaning connected with metal-working; basically, komodromos means
"one who runs about the village." The famous 17th century Greek lexicon of
DuCange (2) lists two meanings: "vagabond," and "itinerant metal-worker." In
a footnote to his edition of the Scenario of the Cyprus Passion Cycle, the Byzan-
tinist, Albert Vogt, of Geneva (Switzerland), remarks about this komodromos:
En realite, ce personnage est un bohimien ("In reality, this character is a Gipsy")
(3). Unfortunately, Vogt fails to substantiate this interesting statement.

Until this day, the vagabonding metal-workers, especially the nail-smiths, in
the Near East, as well as in the Balkans and the Greek Islands, including Crete,
Cyprus and Rhodes, have been Gipsies; and, as the chronology of the Gipsy migra-
tions shows, it is fully justifiable to assume the presence of Gipsy smiths on the
Island of Cyprus, in the 13th Century, when the Passion Cycle originated.

Conclusive studies of the migrations of the European Gipsies were published,
between 1872 and 1880, by the late Franz von Miklosich, of Vienna (4). He
based his research on the fundamental discoveries about the provenience and
structure of the Gipsy language, published, in 1844, by the German philologist,
A. F. Pott (5). Miklosich analyzed the vocabulary of the Gipsy groups in the
different countries of Europe and thus traced the migrations of these tribal units
from the East to the West. He showed that all the Gipsies in the world share a
common stock of basic words from some Hindi dialect, augmented by a consid-
erable number of Persian words. Hence he drew the inference that their homeland
was India—the particular basic dialect points to the Hindukush Mountains—
and that from here they first turned to Persia. The presence of a vast amount of

:Read before the Anthropology Section at the 1942 meeting of the Ohio Academy of Science.

17


18 AUGUST C. MAHR Vol. X L I I I

Greek roots in the dialects of all the Gipsy groups of Europe, and the absence of
such Greek elements from the Gipsy dialects in Palestine, Egypt and North Africa,
indicates that, after leaving Persia, the Gipsy people continued its migration in
two columns: one following a southerly course toward Syria and Africa; and the
other turning into Asia Minor and subsequently, with the JEgean Islands as
stepping-stones, into the Greek mainland, in particular, the Peloponnesus. There is
ample documentary evidence that they must have been living in Greece for about
two hundred years when, from about 1400 A. D. onward, they began to appear in
ever increasing numbers in Hungary, Bohemia, Germany, and all the rest of Europe,
including the British Isles.

Although the chronology of their migrations preceding their arrival on the
Greek mainland, about 1200 A. D., has not yet been clearly established, surely the
afore-mentioned split into a west-bound and a south-bound column must have
occurred at least another two centuries previously. Regardless of whether the
Gipsies of Cyprus had branched off from the west-bound or the south-bound col-
umn, it is certain that, in the 13th Century, they must have been at home on the
island for a long time. Since, moreover, the making of nails and other small iron-
ware is an occupation common to both columns, the komodromos of the Cyprus
Passion Cycle may be safely claimed as "a Gipsy nail-smith."

Indirectly, this inference is further substantiated by a Greek folk-tale and by
several of its Slavic variants. In this popular legend, which I will discuss later, a
Gipsy nail-smith figures at the Crucifixion of Christ.

Naturally, the questions arise: How did it happen that a Gipsy nail-smith
could have ever become connected with this most sacred event which, moreover,
was attested, in all its phases, by all four canonical gospels? And how may we
account for the fact that the clerical author of the Cyprus Passion Cycle intro-
duced this questionable character into his play as a perfect matter of fact; into
that play which otherwise so strictly follows the Orthodox tradition ? Indeed, not
only once but twice does this character appear; for the smith who takes the Lord's
body off the Cross, is doubtless meant to be the same fellow.

Medieval Greek literature offered not the faintest clue toward the solution of
the mystery; the one Greek folk-legend with its Slavic variants helped to deepen
rather than solve it. At the point of giving up, it occurred to me that iconography
might provide a hint. In quest of this Gipsy Smith, I turned to Byzantine pictures
of both the Crucifixion and the Deposition. The former yielded nothing; but all
those of the Deposition showed a man in a short tunic who, with a pair of large
pincers, extracted the nails that pierced the Lord's hands and feet.

All these pictures of the Deposition can be traced back to a pre-Byzantine
prototype best represented by the miniatures of the so-called Rossano manuscript
of the Greek gospels (6). The Byzantine type based on it represents the canonical
tradition of the Orthodox Church, for it is this type that is described in the Byzan-
tine Guide to Painting, a well-known compendium of rules for ecclesiastical
artists (7).

With this in view, it was all the more perplexing to discover that the situation
shown in this compositional pattern of the Deposition (Fig. 1) in no way illustrates
any of the four canonical gospel accounts of this event, but that it depicts the
incident such as told with much elaborate detail in an early medieval Greek legen-
dary Life of Christ which, in turn, is based on the fanciful account of the apocryphal
Gospel of Nicodemus (8). According to these non-canonical records, it was Nico-
demus who, together with Joseph of Arimathaea, took down the Lord's body from
the Cross; and it is minutely described, how they climbed up two ladders to the
arms of the Cross, and how Nicodemus pulled out the big iron nails.

In a very few of the numerous cases where this elaborate and unbiblical pattern
of composition was used in mural frescoes, we find the name of "Nicodemus"


No. 1 THE GIPSY AT THE CRUCIFIXION OF CHRIST

inscribed near the nail-extracting figure; the Byzantine Guide to Painting also
expressly states that it is Nicodemus who extracts the nails. The manner, how-
ever, in which the nail-extracting man is generally represented in the pictures of
that pattern, was more likely to obscure, than to stress, his identity as Nicodemus:
in the vast majority of pictures, he wears a short tunic and has bare legs and feet,
while all the other sacred personages in the picture wear long tunics draped with
cloaks; this applies equally to murals and to miniatures of gospel books. In the
miniatures, moreover, the name of "Nicodemus" is never found ascribed, and it
occurs in only a very few of the murals. Not a single miniature is known in which
the nail-extracting man possesses a halo, while there is only the one or the other
mural in which he is nimbed. In the majority of pictures this man is also much
smaller of stature than the other sacred persons. How then could the people be
expected to know that this swarthy little fellow was intended to be Nicodemus and
not just what he looked like: a lowly komodromos, a Gipsy nail-smith, the kind that
were roaming about the country-side making and peddling nails and metal-ware?

Fig. 1
Miniature from Byzantine Gospel Manuscript, 11th Century (Paris, Bibl.

Nationale, gr. 74, fol. 208v). From H. A. Omont, Evangiles avec Miniatures
Byzantines de I'XIe Siecle (Paris, 1908), p. 181.

Whenever in church any of the four gospel accounts of the Deposition was recited,
was there ever a word said about Nicodemus' taking the Lord off the Cross, let
alone, extracting the nails with pincers? Not even the clerics, when reading these
accounts in their gospel books, could be expected to identify as Nicodemus the little
nail-extracting figure of the miniature which, most inconsistently, accompanied
each of the gospel accounts (9) but in no way fitted any of the four versions.
Besides, there is another factor contributing to the belief that this figure was
nothing but a common Gipsy smith: very frequently, the miniatures of this com-
positional pattern show, on their right side, Joseph and Nicodemus carrying the
body of Christ to the grave (Fig. 1); in this half of the pictures, both figures inva-
riably are equally tall, both have haloes and wear the long tunic with the himation;
and since this part of the illustration actually fits the gospel account in which both
Nicodemus and Joseph are mentioned by name (10), there could be no doubt in
Nicodemus' identity, while the little nail-extracting fellow, over on the left, was
all the more certain to be taken for just a common Gipsy nail-smith.

For the anthropologist, it is of especial interest to observe that the very exist-
ence of this notion presupposes a thorough familiarity on the part of the people
with the Gipsies as the makers of nails and other ironware. It was so much a


20 AUGUST C. MAHR Vol. XLI I I

matter of course to buy whatever nails were needed from the vagabond Gipsy
smiths, that the people could not see how this ever could have been different; and
since they had no feeling for anachronisms either, they naturally believed that the
nails for the Crucifixion of Christ could not have come from anyone but a Gipsy.
Weren't there in the very gospel book the pictures of the Gipsy pulling the nails,
and was it not just as likely that this same Gipsy nail-smith also had hammered
them in?

I have mentioned the Greek folk-legend about the Gipsy nail-smith at the
Crucifixion of Christ. I t was found on the ^Egean island of Lesbos and also occurs
in a few Slavic variants. As was the case among the Greeks, the basic notion was
doubtless spread among the Slavic peoples by the pictures of the Deposition which,
in the Slavic gospel books are essentially the same as those in the Greek gospels.
They show exactly the same swarthy little nail-extracting fellow in the short tunic
and with the bare legs.

Now as to the legend itself, in the Greek story, from Lesbos (11), the Virgin
Mary meets the nail-smith, a Gipsy, and asks him whether he had seen her son.
He replies that he was going to make five nails, instead of four, toward her son's
impending crucifixion. Whereupon she curses him to be homeless forever.

Two variants, almost identical with each other as well as with the Lesbos
version, are somewhat more explicit about that fifth nail; one is from Bulgaria
(12), the other, from Bessarabia (13). In these stories, the Gipsy says that he has
induced the Jews to drive the fifth nail into Christ's side [Bulgaria: . . . into
Christ's heart]. Accordingly, the punishment is more clearly denned than in the
Lesbos version: the Virgin curses the Gipsy to be black, enslaved, to be a smith,
and to be despised by all [Bulgaria: . . . never to get anything to eat unless he
begs for alms].

The Little Russians of Galicia have the following version (14): When Christ
was crucified, the Gipsy nail-smith brought four nails and said that all of them were
likely to be useful. However, only three were used; but Christ cursed the Gipsy
that he should stray as useless as that fourth nail.

Another legend of Little Russia, from Galicia (15), tells this story: The Jews
themselves dared not nail Christ to the Cross but commissioned a Gipsy to hammer
in five nails. The Gipsy, however, drove in only four and swore that this was the
number he had been hired for. Thenceforth, the Gipsies have been privileged by
God to swear false at the fairs.

All these stories clearly express the people's contempt for the Gipsies. How-
ever, there is another set of versions that are favorable to the Gipsy in that they
modify the basic motif: far from providing the nails for the Crucifixion, let alone,
making them more than necessary, the Gipsy, now, steals one nail and, instead of
being cursed, is being blessed, by Christ.

As the Gipsies strayed farther and farther away from the Greek domain into
the Slavic Balkan countries and beyond, they appear to have learned how to take
the sting out of this legend so persistently harmful to their reputation, by twisting
it in their favor and peddling it themselves. A feeble attempt in this direction may
perhaps be seen in the last-told of the two Little Russian variants, the tone of
which is decidedly conciliatory.

I do not doubt, for instance, that the Gipsies had a hand in spreading among
the Little Russians of Galicia, a story (16) in which the Carpenter (not being a
Gipsy) is cursed never to become rich because he has made Christ's Cross, but the
blacksmith (being a Gipsy) is blessed because he stole one of the nails.

Obvious pro-Gipsy propaganda may be seen in the following story from
Lusatia (17), an East-German region inhabited by Slavic Wends: The Gipsy is
blessed by Christ because he steals one of the four nails, so that Christ may be
crucified with only three, thus sparing Him the disgrace of hanging on the Cross
with His legs parted.


No. 1 THE GIPSY AT THE CRUCIFIXION OF CHRIST 21

I want to conclude with two stories that were collected in a Gipsy camp in
Alsace (18); sure proof that this type of the legend is actually peddled by the
Gipsies themselves. Here is one of them: When Christ was about to be crucified,
a Gipsy woman who was walking past, stole one of the four nails, so that Christ
was crucified with only three. Therefore, the Gipsies are privileged to steal once
in seven years.

This is the other story: When Jesus was about to be crucified, there were in the
crowd two Jewish brothers, called Schmul and Rom-Schmul. Schmul showed a
cruel satisfaction at the impending suffering of the Lord, but Rom-Schmul would
have loved to save Christ from His terrible doom. That being, of course, impos-
sible, he at least wished to show his good will; so he stole one of the four nails, and
Jesus was crucified with only three. Later Rom-Schmul became a Christian, while
his brother remained a Jew. It is this Rom-Schmul who became the ancestor of the
Roms, as the Gipsies call themselves in their own language.

NOTES AND LITERATURE
(1) Vogt, A. 'Etudes sur le Theatre Byzantin', in Byzantion, VI (1931), p. 49-63.

I have recently completed a reconstruction from this scenario of the entire Cyprus
Passion Cycle in the original Greek. It is ready for the printer, together with an
English translation, notes, and a detailed discussion of its literary character and history.

(2) DuCange, C. Dufrense, Sieur. Glossarium ad Scriptores Mediae et Infimae Graecitatis
(Bratislava, 1891; re-impression of the edition of 1699).

(3) Vogt, A. op. cit., p. 72, note 2.
(4) Miklosich, F. von. Ueber die Mundarten und die Wanderungen der Zigeuner Europas, in

Denkschriften der kaiserlichen Akademie der Wissenschaften, Philosophisch- Historische
Klasse (Wien, 1872-1880). See also Hopf, K., Die Einwanderung der Zigeuner in
Europa (Gotha, 1870).

(5) Pott, A. F. Die Zigeuner in Europa und Asien, 2 Vols. (Halle, 1844).
(6) Smith, E. B. Early Christian Iconography, etc. (Princeton University Press, 1918), p. 183.
(7) There exist numerous manuscript versions of this work which has been in use—basically

unchanged but modified in detail—in the painters' workshops of the Greek Orthodox
Church throughout the greater part of the Christian era. One of them is printed, in
translation, in Didron, A. N., Christian Iconography, etc. (English edition by J. Mill-
ington and M. Stokes), 2 Vols. (London, 1907), II, pp. 312-321.

(8) See Donehoo, J. D., The Apocryphal and Legendary Life of Christ, etc. (New York, 1903),
p. 366. For the apocryphal Gospel of Nicodemus, see Evangelia Apocrypha, ed. C.
Tischendorf, 2nd edition {Leipzig, 1876).

(9) Mark XV: 46-47; Matt. XXVII: 59-61; Luke XXIII: 53; John XIX: 38-42.
(10) John XIX: 39-40.
(11) See Dahnhardt, O., Natursagen, 2 Vols. (Leipzig, 1907), II, p. 294, from Georgeakis &

Pineau, Folklore de Lesbos, p. 273.
(12) ibid.; II, p. 216. See also Rappoport, A. S., Medieval Legends of Christ (London, 1934),

p. 232.
(13) ibid.; II, p. 217; from Jubilejyni Sbornik v cest Millera, etc. (ed. W. A. Jancuka), p. 95.
(14) ibid.; II, p. 216 f.; from Hnatjuk, Galicko-ruski narodni legendi (= Etnograficnij Zbirnyk,

XII and XIII).
(15) ibid.; II, p. 217; see also Polivka, Archiv fur slavische Philologie, XIX, p. 263.
(16) ibid.; from Hnatjuk, op. cit.
(17) ibid.; from Schulenberg, W. von, Wendische Volkssagen and Gebrduche (Leipzig, 1880),

p. 47 f.
(18) ibid.; II, p. 293 f.; see also Gipsy Lore Journal, I (1889), p. 253.


